64 EM 007 093 By-Sullivan, Todd A Prototype System for a Computer-Based Statewide Film Library Network: A Model for Operation. Statewide Film Library Network: System-1 Specifications - Files. Syracuse Univ., N.Y. Center for Instructional Communications. Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research. Report No-SD-003-0 Bureau No-BR-7-0259 Pub Date 30 Jun 68 Contract-OEC-1-7-070259-2656 Note-58p. EDRS Price MF-\$0.50 HC-\$3.00 Descriptors - * Computer Oriented Programs, Computer Storage Devices, *Data Processing, *Films, Information Networks, *Information Storage, Input Output, Interlibrary Loans, Library Equipment, Library Facilities, Library Reference Services, Library Science, *Library Technical Processes, Magnetic Tapes, Systems Analysis Identifiers-IBM System 360 Model 50 Computer, *Statewide Film Library Network, SUFRL, Syracuse University Film Rental Library, Teletype Model 33 ASR Teletypewriter Using an IBM System/360 Model 50 computer, the New York Statewide Film Library Network schedules film use, reports on materials handling and statistics, and provides for interlibrary loan of films. Communications between the film libraries and provides for interlibrary loan of films. Communications between the film libraries and the computer are maintained by Teletype model 33 ASR Teletypewriter terminals operating on TWX (Teletypewriter Exchange) service, programed mainly in S/360 Assembler Language. This configuration permits on-line (real time) tele-processing, the central concept in the system. The files (S/360 data sets) are stored on either direct access storage devices (disks) or sequential access storage devices (magnetic tape) according to their use in processing. Within the Network's system, there are three classes of files: system files, containing system programs and backup files; input/output files, containing tables for I/O editing and temporary I/O storage; and the data files, containing information about films, libraries, customers, and bookings. Appendices: list of files by sort sequence, notes on System/360 organization and Appendices: list of files by sort sequence, notes on System/360 organization and data storage, and notes on disk storage devices. (TI) # STATEW!DE FILM LIBRARY NETWORK: System-1 Specifications - ...les Todd Sullivan CENTER FOR INSTRUCTIONAL COMMUNICATIONS SYRACUSE UNIVERSITY # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. ## STATEWIDE FILM LIBRARY NETWORK: System-1 Specifications - Files Todd Sullivan A Prototype System for a Computer-Based Statewide Film Library Network: A Model for Operation Document Number SD-003-0 June 30, 1968 U. S. Office of Education Research Project at the Syracuse University Center for Instructional Communications 121 College Place Syracuse, New York 13210 315/476-5541 ext. 3807 | TITLE | S F L N : Sys | tem-1 Specifications - | - Files | De | oc. | #SD-003-0 | |--------|----------------|------------------------|--------------|------|-----|-----------| | SYSTEM | S DOCUMENTATIO | N BY Todd Sullivan | DATE 6/30/68 | PAGE | 2 | OF 54 | This research project is supported by the U. S. Office of Education under Grant number OEC-1-7-070259-2656. This document was compiled by Todd Sullivan under the guidance of Dominick W. Auricchio, and with the assistance of Muriel L. Day, James P. Eadie, David B. Greene and Peter B. Glson. | TITLE | S F L N : Sys | em-1 | Specifications | - Files | | D | oc. | #SD-00 | 3-0 | | |--------|----------------|------|----------------|---------|---------|------|-----|--------|-----|---| | SYSTEM | S DOCUMENTATIO | N BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 3 | OF | 54 | · | ## CONTENTS | 1. | INTRODUCTION | |-------|---| | 2. | SYSTEM DATA STORAGE REQUIREMENTS 6 | | 3. | FILE ORGANIZATION | | 3.1 | Direct Access Files 9 | | | Logical Organization | | | Physical Organization and Data Access | | | File Updating | | 3.2 | Sequential Access Files | | 4. | FILE SPECIFICATIONS | | 4.1 | System Files | | 4.1.1 | Program Load Module File 20 | | 4.1.2 | System Backup Files | | 4.2 | Input/Output Files | | 4.2.1 | Input File | | 4.2.2 | Output File | | 4.2.3 | Main File Descriptor Tables File 27 | | 4.2.4 | Character Records Map File | | 4.3 | Data Files | | 4.3.1 | Master Catalog File | | 4.3.2 | Short Catalog & Bookings File | | 4.3.3 | Film Library Tables File | | 4.3.4 | Customer Information File | | 4.3.5 | Film Number Cross-Index File | | 4.3.6 | Additions File | | 5. | .SUMMARY | | | | | APPEN | DIX A: List of Files by Sort Sequence 49 | | | DIX B: Notes on System/360 Organization and Data Storage $\dots \dots \dots$ 50 | | APPEN | DIX C: Notes on Disk Storage Devices | | | | | BIBLI | OGRAPHY | | • | | | | | TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 4 OF 54 ### 1. INTRODUCTION The Statewide Film Library Network is being developed in New York State to provide better service to school teachers using 16 mm educational films. The Network is designed to include film libraries at three levels: local libraries located in Boards of Cooperative Educational Services (BOCES) throughout New York State, regional libraries at large public libraries and State University of New York campuses, and a statewide library at Syracuse (the Syracuse University Film Rental Library - SUFRL). Services provided through the Network's computerized system include film use scheduling, materials handling reporting, extensive statistical reporting on film usage, and the inter-library loan of films to backstop requests for film usage which would otherwise go unfulfilled. (The system will be expanded eventually to include bibliographic and catalog production services, as well as handling other forms of educational media.) The computerized system is currently being operated at the Syracuse University Computing Center, using an IBM System/360 Model 50 computer which has the following configuration: - (a) one 2050 Processing Unit which provides 262K bytes (actual) of main storage, divided into four variable-sized partitions under the MFT-I (release 14.0) version of the OS/360 operating system; (the Network's system resides in an upper partition of 43,008 bytes); - (b) one 2314 Direct Access Storage Facility; - (c) six 2402 Magnetic Tape Units (four 9-channel and two 7-channel units); - (d) one 2540 Card Read Punch; - (e) one 1403-N1 Printer; - (f) various remote I/O devices linked to the computer by one 2848 Display Control Unit and one 2701 Data Adapter Unit. At the time this document was issued, four libraries were participating in the Network: Erie County BOCES No. 1 at Buffalo, Suffolk County BOCES No. 3 at Huntington, Westchester County BOCES No. 1 at Yorktown Heights, and SUFRL at Syracuse. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 5 OF 54 Communications between the film libraries and the computer are maintained by Teletype model 33 ASR Teletypewriter terminals operating on TWX (Teletypewriter Exchange) service. The programming of the system has been done predominantly in S/360 Assembler Language, with a few programs written in PL/I. This configuration permits on-line (real-time) teleprocessing which is the central concept in the system. The real-time or telecommunications mode of operation provides the user with immediate service via the Teletype terminal, wherein the system makes the results of processing available to the user within seconds after the receipt of input. It is planned that the system will also operate in another mode — the batched mode — where input and output occur at the computer site. This mode will provide non-immediate service for high volumes of data at a lower cost, as the expense of telecommunications is eliminated. | | TITLE S F L N : System-1 Specifications - Files | Do | oc. | #SD-003 | 3-0 | | |---|---|------|-----|---------|-----|---| | 1 | | PAGE | 6 | OF | 54 | • | ## 2. SYSTEM DATA STORAGE REQUIREMENTS The Statewide Film Library Network is based on a real-time system of computer programs which operate on input submitted to the system, the output generated from the input, and various kinds of stored data about films, the Network libraries, and their customers. These four elements of the system - programs, input, output, and stored data - comprise the subject matter of the information that is stored in the files associated with the system. Since the system normally operates on a real-time basis in a relatively small partition of main storage in the S/360 computer, and since the total main storage required for all the system's programs far exceeds the 43,008 bytes of storage available in the partition, the system's programs are broken into a large number of modules which are stored on disk and usually are called into the partition only as they are required. Thus, the system's programs and associated information comprise one category of files associated with the system. The input and output which the system user sees is substantially different in form from what the S/360 computer and the Network's system require for internal manipulations. There exists, then, a set of programs which perform transformations (editing) on all input submitted to the system and all output emitted by the system. In order that the system's input and output be flexible with respect to format and content, these editing programs are generalized in that they are interpretive; that is, these programs use computer-stored tables describing the various input and output formats in performing the editing functions. Also, since
certain operations performed by the system's programs involve information stored in the data files, tables exist which similarly describe the formats of the various data files. These descriptive tables for input, output, and data file formats comprise another category of files associated with the system. Finally, since the system's largest class of operations involve the scheduling of requests for film usage, there is a third category of files which contain TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 7 OF 54 data pertinent to the scheduling operations - information about the films, bookings made on the films, the film libraries, and the libraries' customers. These files are called the data files. Prior to the discussion of the exact contents, formats and usages of the files associated with the system, it will be appropriate to investigate the general organization of all the files in the system, and the various means of storing and accessing the information contained in them. | TITLE | SFLN: | System-1 | Specifications | - Files | | Do | c. i | #SD-003-0 | | |--------|------------|----------|----------------|---------|---------|------|------|-----------|---| | SYSTEM | S DOCUMENT | ATION BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 8 | OF 54 | · | ### 3. FILE ORGANIZATION The files, or data sets in S/360 terminology, which are utilized by the system are stored on either <u>direct access storage devices</u> (in this case, disk) or <u>sequential access storage devices</u> (magnetic tape), according to their use in processing. Again, the system incorporates the capability for real-time teleprocessing, and any files which may be referenced during real-time operations are stored on disk in order to ensure relatively fast access to them. All other files may be stored on magnetic tape. The files in the system may also be divided into two classes according to their method of logical access: direct-access and sequential-access. All direct-access files are stored on disk, and all are used during real-time operations. They are generated and accessed using a very basic level of data access provided by OS/360, called Execute Channel Program (EXCP). Some of the sequential-access files are stored on disk, and are used during real-time operations; others are stored on magnetic tape, and are used only during batched processing operations. All sequential-access files are generated and accessed using either the Basic Sequential Access Method (BSAM) or the Queued Sequential Access Method (QSAM), as provided by OS/360. The Basic Telecommunications Access Method (BTAM) is used in the system to handle the I/O interface between the telecommunications data transmission devices and the programs of the Network's system. In order to provide a relatively simple and uniform method of data access for all files in the Network's system, a package of higher level I/O routines has been developed. Basically, the package utilizes BSAM, QSAM, BTAM, and the system's own access method for direct-access files. The package handles all program calls for input and output by providing the programmer with a set of ² OS/360 is IBM's designation for the System/360 Operating System. The key to this whole proposition lies in the fact that files stored on direct access storage devices can be accessed in either direct or sequential fashion, whereas files stored on sequential access storage devices can be accessed only in sequential fashion. u. s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 | TITLE | SFLN: | System | n-1 | Specifications | - Files | | Do | c. | #SD-003- | -0 | | |--------|------------|--------|-----|----------------|---------|---------|------|----|----------|----|--| | SYSTEM | S DOCUMENT | ATION | BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 9 | OF | 54 | | macro-instructions for reading and writing data. While a detailed discussion of the I/O package is outside the scope of this document, the remainder of this section is devoted to a relatively complete account of the logical and physical organization of the system's direct-access and sequential-access files. (It is suggested that Appendix B be reviewed at this point if the reader is unfamiliar with the organization of main storage in the S/360 computer.) ## 3.1 <u>Direct-Access Files</u> #### LOGICAL ORGANIZATION The logical organization of any given direct-access file is determined by the various attributes of the records contained in it. In the Network's system, there are three attributes of logical records: type, format, and length. Conceptually, any direct-access file may be considered as a single block of data which is divided into some finite number of logical records. These records will be of either one or two types, depending on the data contained in the file. Those files which contain records of two distinct types are said to be composed of header records and detail records. In such a file, these records are grouped in a hierarchy, with headers being the major elements and details the minor elements, where all the details belonging to a header follow immediately after that header in the file (see Figure 1). | | HI | EADER
1 | Detail
1.1 | Detail
1.2 | Detail
1.3 | HEADER
2 | Detail
2.1 | Detail
2.2 | Detail
2.3 | Detail
2.4 | |--|----|------------|---------------|---------------|---------------|-------------|---------------|---------------|---------------|---------------| |--|----|------------|---------------|---------------|---------------|-------------|---------------|---------------|---------------|---------------| Figure 1. Logical format of a direct-access file showing two header records and their respective detail records. Within any given file, both types of logical records must conform to one of two <u>formats</u>. If the records (either headers or details) are of uniform length throughout the file, they are specified as beings of the <u>fixed length format</u>, | TITLE | SFLN: S | System-1 | Specifications | - Files | | Do | oc. # | SD-00 | 3-0 | | |--------|--------------|----------|----------------|---------|---------|------|-------|-------|-----|---| | SYSTEM | S DOCUMENTAT | TION BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 10 | OF | 54 | • | whereas if they are of various lengths, they are of the variable length format. In addition to specifying the format attribute, it is necessary to indicate the actual <u>length</u> in bytes of every record in each file. Since records of the fixed length format are uniform in size, their length may be specified generally for all such records in a file. (If both the headers and details in the same file are of the fixed length format, their lengths must be specified independently.) On the other hand, it is necessary to indicate the size of each individual record which is of the variable length format, as such records are not uniform in size. Here, the record length is contained in the first two bytes of data in the record proper. Logical records are identified by means of a <u>record ID</u> which has two elements: a header ID and a detail ID. A <u>header ID</u> is equivalent to the <u>header record key</u> which is a data element not exceeding one fullword in length, the value of which is equal to some integer greater than 1 and less than (2³¹-1). A <u>detail ID</u> is composed of one or two <u>detail record keys</u>, each of which is a data element not exceeding one halfword in length and equal in value to some integer greater than 1 and less than 2¹⁶. Figure 2 depicts the contents and physical organization of a record ID. Figure 2. Record ID, showing physical and logical organization. Some detail records require only one key (data element) for identification, while others (e.g., detail records in the Short Catalog & Bookings File) require two keys for complete identification. u.s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 11 OF 54 A header record, then, is identified by a record ID where the header ID is equal to the header record key and the detail ID is equal to zero. A detail record is identified by a record ID where the header ID is equal to the key of the header record to which it belongs in the hierarchical structure of the file, and the detail ID is equal to the detail record key(s). Note that the header/detail ID's must be in ascending algebraic order, and no two records may have the same ID. In order to facilitate operations on a file, two dummy records are provided. The first record, located at the beginning of the file, has header ID = 0, detail ID = 1, and the second, at the end of the file, has header ID = $(2^{31}-1,)$ detail ID = 0. A file which contains only these two records is considered to be empty. Note that these records may not be used to store data. When the programmer wishes to access data in a file, he has two options. He may explicitly specify the header and detail ID's of the record(s) he desires, or, once having located a record, he may retrieve succeeding records in sequence with automatic feedback of the ID's. The first mode of access is called the random-access mode, and the second is the sequential mode. Once a record has been located and loaded into main storage, the programmer may modify its content and rewrite it back into its original place in the file. Furthermore, if the programmer desires to create a new record, he may do so, and insert it in logical sequence into the file, provided that it does not already exist (i.e., the record must have a unique ID). | TITLE | SFLN: | System | -1 Specifications - | - Files | | Do | c. #S
| SD-00: | 3-0 | | |-------|-------|--------|---------------------|---------|---------|------|-------|--------|-----|--| | | | | BY Todd Sullivan | | 6/30/68 | PAGE | 12 | OF | 54 | | PHYSICAL ORGANIZATION AND DATA ACCESS⁵ An entire file is split into physical records (or blocks) of uniform length, in this case, 256 bytes. Logical records are packed contiguously into blocks. In the interests of efficiency, some slack (a maximum of 4 bytes per block) may be left at the end of any given block. A certain amount of control information is needed to locate and identify logical records within a block. Part of this control information is stored in the first ten bytes of each block; the remainder is stored with <u>each</u> logical record in a halfword prefixed to the logical record. The first two bytes of the ten-byte control section contain pointers to the first byte of the first complete logical record in the block, and the last byte of the last complete logical record. The remaining eight bytes contain two fullword bases, one for the header ID's and one for the detail ID's, which together contain the record ID of the first logical record in the block (see Figure 3). Figure 3. Ten byte control section of a physical record in a direct-access file. u. s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 The following discussion involves certain attributes of disk storage devices; if the reader is unfamiliar with disk units, he is encouraged to read Appendix C before progressing further. This method of physical organization facilitates the dynamic buffering which is performed upon the files. Also, as a result of this packing scheme, logical records of any practicable length (greater than 256 bytes) may be accommodated in the files. TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 13 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE OF 54 The halfword of control information prefixed to each logical record contains three elements: (a) a one-bit flag identifying the record as a header or detail record, (b) a one-bit flag which may indicate that an addition to the file has been made immediately following this record, and (c) a 14-bit element containing an increment used to calculate the true ID of the record. | 2 | bits | 14 bits | 1 | |-----|-------------|--------------|---| | H/D | A
D
D | ID INCREMENT | | Figure 4. Halfword prefix of control information. Access to any given logical record in a block is performed by routines which scan the block and add the 14-bit increment from each logical record to the appropriate fullword base. (As each new header record is hit, the increment is added to the header base, and the detail base is reset to zero.) Scanning proceeds until either a match is found, or a record having an ID greater than that of the record sought is found. The latter condition is denoted "record not found". Note that if the ID's of any two consecutive logical records vary more than $(2^{14}-1)$, this scheme breaks down, as the ID increment is too large to fit in the increment field. To overcome this problem, if the ID's of two logically consecutive records do vary more than $(2^{14}-1)$, the first of the two records is placed in the current physical block, the remainder of the block is filled with slack zeroes, and the second record begins a new block. These 14-bit increments are absolute (i.e., non-cumulative) for each logical record. That is, for example, if the scan routine were searching for a logical record n, with a Key of K_n , in a block with a base B, then $K_n = B + I_n$, where I_n is the increment prefixed to logical record n. (If the increments were <u>cumulative</u>, $K_n = B + I_0 + I_1 + \ldots + I_n$ would be the case, where I_i is the increment prefixed to logical record i.) TITLE: S F L N: System-1 Specifications - Files Dox. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 14 OF 54 The first block on each disk track contains an additional section of control information which is suffixed to the standard ten-byte control section. This additional section is called the <u>track index</u>, and consists of additional header/detail bases for each block on the track. The convenience of the track index lies in the fact that, once a record is known to be on a given track, the record may be located in at most two disk reads - one for the track index, and one for the block containing the record sought. (If the track index did not exist, a sequential search of all the blocks on the track would be necessary.) It remains to find which track contains the record sought. The solution lies in the <u>track table</u> which effectively contains the header ID's for the first logical record on each disk track on which the file is stored. The track table is constructed in main storage by a file initialization routine which reads the track indices sequentially from each track. To conserve storage space, the table is formed of halfword header ID increments which range in value from zero to $(2^{15}-1)$. Should header ID's vary by more than $(2^{15}-1)$ over a single track, the table entry is expanded to a fullword which will accomodate increments as large as $(2^{31}-1)$. The end of a track is marked by a fullword entry having a value of zero. This technique for locating the track wherein a record may be found works properly in all cases except one. The exception occurs where detail records belonging to some one header record overflow into the track beyond that containing their header. Here, the "found" track will always be the second of the two tracks. If the record sought is a detail which falls on the second track, no problem exists. However, if the detail record sought is on the first of the two tracks, the "found" track is obviously not the correct one. This condition is discovered as soon as the track index is examined, and when it occurs, the track number is decremented to give the correct track. u. s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 ⁸ These increments, unlike those contained in the halfword prefixed to each logical record, are cumulative. (See fn. 5, page 12.) This is an "illegal" entry, as an increment of zero would normally be stored in a halfword. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 15 OF 54 #### FILE UPDATING The deletion of logical records from a file is relatively simple: the record to be deleted is accessed, the Record Status Code 10 is suitably altered to indicate that the record has been deleted, and the record is written back into its place in the file. In this fashion, a record is effectively deleted from a file by making it inactive. Inactive records are physically deleted from each file on a periodic basis using a file reorganization program. Adding new logical records to a file is considerably more complex. First, since "old" logical records are packed contiguously within the physical extent of a file, it is impossible to insert new records in their physical midst. So, space is allotted at the end of each data set, as it is created on disk, for additions. Second, with this arrangement for adding new records to a file, physical order no longer implies logical order. This problem is solved through the use of a system of flags and pointers which "connect" each record to the next in logical sequence. Now, suppose a file contains records A, B, C and D, in that logical and physical order, and record E is to be inserted in logical sequence between B and C. The sequence of operations is as follows. First, the one-bit addition flag in the halfword control section prefixed to B must be set "on" to indicate that a record has been added after B. Second, a pointer is set up to link B to E, since E will be stored at the end of the file. Now, because there should be relatively few out-of-sequence records in each file, 11 no space has been provided for such pointers in the data The Record Status Code is a four-bit data element included in the format of each logical record in every file. The reason for there being relatively few out-of-sequence records in each file is that the files are reorganized on a daily basis at the time the System Backup File is created. For a complete description of this process, see Section 4.1.2 TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOC:UMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 16 OF 54 sets proper. Instead, a special file (the Additions File) has been set up to contain the pointers for all out-of-sequence records for every direct access data file in the system. Additions File entries have the following format: a fullword ID and a fullword pointer of the form TTRD. In the example under consideration, the fullword ID consists of one byte containing the Data Set Reference Number of the file, and three bytes containing a number which is equal to the displacement (in bytes) of B from the beginning of the main file; the pointer contains the address of E as follows: two bytes for the track number, one byte identifying the physical record containing E within the track, and one byte containing the displacement in bytes (within the physical record) of the first byte of E. Figure 5. Format of an entry in the Additions File. Third and last, the logical record E, together with some control information, is placed at the end of the file. The record which contains E is unlike the standard logical record with its halfword prefix; its format consists of a fullword pointer of the form TTRD to C, another fullword containing the header or detail ID of E (the first bit of the fullword indicates whether the ID is for a header record or detail record), and n bytes of data E
itself). Figure 6. A new record and its prefixed control information. The end result is a physical sequence of A, B, C, D, E, and a logical sequence of A, $B \longrightarrow E \longrightarrow C$, D. Figure 7. Schematic representation of a file showing a new record. The only other situation which remains to be considered occurs when two new records fall logically adjacent to one another. So, suppose that record F is to be inserted logically between E and C. Here, the pointer prefixed to E is modified such that it contains the address of F (which is put at the end of the file), and the pointer prefixed to F is set to the address of C. Thus, the physical sequence of the records will be A, B, C, D, E, F, and the logical sequence will be A, $B \longrightarrow E \longrightarrow F \longrightarrow C$, D. Figure 8. Schematic representation of a file showing two new logical records which are logically adjacent, and the pointers (designated by arrows) 'connecting' the records in logical sequence. This scheme of adding new records to a file modifies the lookup scheme for finding a given record in a file. The complete lookup algorithm is presented here as a sequence of nine steps: - (1) Locate the track containing the record sought by looking up the header ID in the track table - (2) Locate the physical record through a header/detail ID lookup in the track index for that track - (3) Search through the physical record for a header/detail ID match with the ID of the record sought; if a match is found, exit from the lookup routines - (4) If a match is not found, check the one-bit addition flag in the halfword prefix to the logical record immediately TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 17a OF 54 preceeding (in physical sequence) the record sought - (5) If this bit is <u>not</u> "on", exit under the "record not found" condition - (6) If the bit is "on", locate the appropriate Additions File entry; if no entry is found, an "impossible" error has occurred the program terminates abnormally and the contents of main storage are printed out 12 - (7) If an Additions File entry is found, get the address of the added record - (8) Scan the "additions" portion of the main file to locate the added record; if the record is found, exit from the lookup routines - (9) If the added record is not found, exit under the "record not found" condition ### 3.2 Sequential-Access Files As mentioned above, all sequential-access files, whether stored on disk or magnetic tape, are generated and accessed using either BSAM or QSAM as provided by OS/360. The logical and physical organization of these files, then, conform to the stock specifications for these access methods. For a complete description of BSAM and QSAM, the reader is referred to the following IBM Systems Reference Library (SRL) manuals: IBM System/360 Operating System: Concepts and Facilities, Form C28-6535 (general treatment), and IBM System/360 Operating System: Data Management, Form C28-6537 (full description of both BSAM and QSAM). u.s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 Only two kinds of errors can cause the abnormal termination of the program at this point: a programming error, or a system failure where different portions of the files have been partially updated to different degrees. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOC:UMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 18 OF 54 ### 4. FILE SPECIFICATIONS The files associated with the Network's system are divided conceptually into three groups: the system files, input/output files, and data files. The system files is that group of files which contain the system's programs, as well as the system backup files. The input/output files contain tables which are used in I/O editing and similar operations, and also include files which are used to temporarily store actual input and output records. The data files form the true data base for the system - information about films, libraries, customers, and bookings: Prior to presenting the discussion of the system's files, some comments on the tables used to describe the format of the records in each file are in order. These tables consist of six columns which contain various categories of information about each field in the record being described. The labels of these columns, and some notes on their contents, are as follows: FIELD LABEL - This column contains a seven-character label which uniquely identifies the field described. Each label has two parts: the first two characters identify the data file record to which the field belongs, and the last five characters are a universal mnemonic which applies to the field wherever it is located. Thus, for example, the label 'DCCUSTM' identifies the Network customer number ('CUSTM') in the detail record of the Short Catalog/Bookings File ('DC'). Similarly, 'DECUSTM' identifies the same field in the Customer Information File. It should be recognized that these labels may or may not be used by the programs handling the records; they are primarily a convenient means for identifying each field in the documentation of the system. FIELD CONTENT - This column contains a short verbal description of the content of the field. "formats" in the S/360 computer: alphanumeric (character), packed decimal, or binary. ¹³ The Network's system utilizes only two of these forms of representation - alphanumeric for fields which may contain alphabetic as well as numeric characters, and binary for wholly numeric fields. The content of For a more complete discussion of \$/360 data representation, see Appendix B. u.s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOC:UMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 19 OF 54 this column indicates which type of representation is used for the field being described. NBR. CHAR. - This column contains one measure of a field's length - its number of characters. The figure which appears in this column is <u>always</u> relative to the type of S/360 representation used for the field. That is, if the field is stored as alphanumeric, the number refers to alphanumeric characters (each alphanumeric character is stored in one full byte), whereas if the field is stored as binary, the number refers to binary characters or digits (eight binary digits are stored in one byte). NBR. BYTES - This is another means of measuring a field's length: this column shows the number of bytes allotted each field. In most cases, a field requires a length of one, two, four, or more bytes. However, in some instances, several short numeric fields of one, two, or four bits are packed together into a single byte or, more usually, a halfword. In the latter case, rather than indicate in this column the fractional part of the byte occupied by the field, the whole group of fields is designated as being stored in the byte or halfword by the use of a bracket (]). FIELD NBR. - The number in this column is similar to the field label in that it uniquely identifies the field within its file. These field numbers are used almost exclusively in (a) the editing and formatting transaction input and output records, (b) describing the contents of file records, and also (c) some file maintenance operations. The fields comprising the file record described by the table are arranged vertically in sequence from first to last. Unused bits and bytes are noted where they occur in the record. ### 4.1 System Files S F L N : System-1 Specifications - Files Doc. #SD-003-0 TITLE SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 20 **OF** 54 PAGE ### 4.1.1 Program Load Module File OS/360 CATALOG NAME: FILMLIB.EX STORAGE MEDIUM: 2314 disk ACCESS METHOD: Partitioned Access Method (PAM) 14 FILE CONTENT: This file contains all the various processing programs, routines and subroutines of the Network's system, except those which, even though they are utilized by the system, are a part of OS/360 proper. Included is the system's Executive or nucleus which consists of certain error routines, a program caller, the system statistics updating routine, and the BTAM program. FILE USE: During all phases of operation, the system resides in a 43,008-byte upper partition of main storage. Of this available storage, approximately 20K bytes is required by the system's Executive at all times: the Executive is loaded by OS/360 at operator command at the beginning of each day's operations, and is not released until the day's operations have been concluded. The remaining 23K bytes of main storage must be utilized by the system's other processing programs and their associated tables and communications sections. As a result of the limited storage available, the programs and tables are stored on disk and are called into the partition only when they are required. This file contains all the system's programs in load module form. NOTES: The exact size and content of this file is determined by the programs of the system. #### 4.1.2 System Backup Files OS/360 CATALOG NAME: FILMLIB.BACKUP STORAGE MEDIUM: Magnetic tape ACCESS METHOD: (Sequential-Access) EXCP FILE CONTENT: There exist, at all times, three System Backup Files which are stored individually on three magnetic tanes. Each file consists of a u.s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 ¹⁴ PAM is an OS/360 access method; its description may be found in IBM's SRL manual IBM
System/360 Operating System: Concepts and Facilities (Form C28-6535). TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 21 OF 54 complete copy of all the direct access files in the system, as they appeared at one point in time. Such a copy is said to be a generation of the files, and each of the tapes is identified as containing generation (0), (-1) or (-2), where (0) is the most recent and (-2) the oldest. The tapes are rotated such that the one containing the oldest generation is always used in the creation of the next (newest) generation. FILE USE: The System Backup Files serve three purposes: File generation routines use the most recent generation of the Backup Files to recreate all direct-access files at the beginning of each day's operations. Also, a by-product of producing the Backup Files at such frequent intervals is the correspondingly frequent reorganization of all the direct-access files in the system, which results in increased system efficiency. However, the principal purpose of the Backup Files is to provide a backup for all the direct-access files in the event of a drastic error by the system's programs, the computer's hardware, or the computer's software. FILE GENERATION: A System Backup File is created each day at the end of the Network's operation. It is generated by (a) opening each direct-access file in sequence, (b) reading the entire file from beginning to end, while (c) formatting the logical records from the file into uniform blocks of 2048 bytes, which are (d) written out on the Backup File tape. During this operation, each direct-access file is reorganized such that the physical sequence of the records corresponds exactly to their logical sequence. In other words, any physically out-of-sequence records (those added to the file since the last reorganization and consequently stored at the end of the file) are restored to their 'proper' physical sequence within the file. #### FILE FORMAT: (1) The first physical record may contain a system label. (This is optional.) 16 There is a fairly comprehensive discussion of the notion of data set generations in the IBM SRL manual IBM System/360 Operating System: Data Management, under "Data Set Control Facilities". For a complete description of tape-stored data set labelling and organization, see the section "Data Set Storage and Volumes" in the IBM SRL manual IBM System/360 Operating System: Data Management. TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 22 OF 54 - (2) Each file loaded onto the System Backup File tape is stored in n 2048 byte physical records, as follows: - (a) First 2048 byte record - bytes 0-1 - contains the value (-1) which marks the beginning of a file; bytes 2-3 - contains the data set reference number; bytes 4-7 - contain the length of header records in the file; bytes 8-11- contain the length of detail records; bytes 12-2047 - contain successive logical records, each with a ten byte prefix where the first halfword of the prefix contains the displacement (relative to the beginning of this record) of the next logical record, and the remaining doubleword contains the record ID of this record. - (b) (n-2) successive 2048 byte records bytes 0-2047 contain more logical records. - (c) Last 2048 byte record bytes 0-1 contain the value (-1) which marks the end of a file. - (3) The end of the Backup File is denoted by a tape mark. | TITLE | SFLN: | System-1 | Specifications | - Files | | Do | oc. # | SD-003 | 3-0 | | |--------|------------|-----------|----------------|---------|---------|------|-------|--------|-----|--| | SYSTEM | S DOCUMENT | TATION BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 23 | OF | 54 | | ## Input/Output Files The four input/output files associated with the Network's system are of two kinds. Two of the files, the Input File and the Output File, are used to temporarily store input records received under the batched mode of operation, 17 and output records which are to be emitted in either the batched or telecommunications mode of operation, respectively. The other two files contain tables which describe the formats of input messages, internal input records, data file records, internal output records and output messages; these tables are used by various programs which perform I/O editing functions and file updating functions. In this document, only the format and content of the latter kind of I/O files are presented in detail. The use of these tables is complex, and the reader is referred to the detailed discussion of their use in the SFLN manual SFLN: System-1 Specifications - Input and Output (Doc. #SD-004-0) under the sections "Input Processing" and "Output Processing". u.s. office of education research project at syracuse university center for instructional communications: 121 college plac2, syracuse, new york 13210: call 315 476-5541 x.3807 See the SFLN manual, SFLN: System-1 Specifications - Inputs and Outputs 17 (Doc. #SD-004-0), for a discussion of the batched mode of operation. TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 24 OF 54 ### 4.2.1 Input File OS/360 CATALOG NAME: FILMLIB.INPUT STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Sequential-Access) BSAM FILE CONTENT: All transaction inputs submitted to the Network's system in the batched mode of operation are edited into internal input records and are stored in the Input File to await further processing. 18 FILE USE: The file is used as a holding place for the internal input records until such time as the batched processing of the records is to be performed. Just prior to the actual processing of these transaction inputs, a sort is performed on the key information (the sort key fields) of all the records in the file, in order to properly sequence the records for the processing programs. RECORD FORMAT: Each internal input record consists of four fullwords (16 bytes) of key information and six fullwords (24 bytes) of data, as follows: | FIELD
LABEL | FIELD CONTENT | FIELD
ATTRIBUTES | NBR.
CHAR. | NBR.
BYTES | |--|--|-----------------------------------|--|----------------------------| | · | Sort Key Fields | | | | | DFLIBNØ DFFILNØ DFTRANC DFSUBKY DFPRØCR DFINDAY DFHKEY1 DFDKEY1 DFDKEY2 | Network library number File number Transaction code [unused bits] Subkey field Processor routine code Input date Header key field First detail key field Second detail key field | Binary "" "" "" "" "" "" "" "" "" | 8
8
8
8
16
32
16
16 | 4
2
2
4
2
2 | | | DATA | | 24 | | RECORD LENGTH: (40 bytes) 10 words NBR. OF LOGICAL RECORDS: STORAGE ESTIMATES: ¹⁸ The portion of the Network's system which performs batched mode operations has not been implemented. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 25 OF 54 SEQUENCING OF RECORDS: Prior to the pre-processing sort, the records are stored in this file in the order in which they are received by the system. After the sort, the sequence is by (1) Network library number, (2) file number, (3) transaction code, (4) header key field, (5) first detail key field, (6) second detail key field, (7) subkey field, (8) processor routine code, and (9) input date. BACKUP SOURCES: The batched card input comprises the backup source for this file. FILE LIFESPAN: Ordinarily, the lifespan of this file should be fairly short - probably less than one day. ### 4.2.2 Output File OS/360 CATALOG NAME: FILMLIB.ØUTPUT STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Sequential-Access) BSAM FILE CONTENT/USE: The Output File is used to temporarily store internal output records prior to their being emitted via the Teletype terminal or the S/360 printer. Not all internal output records need to be stored in this fashion - many are emitted immediately after they are generated. There are, however, three categories of internal output records which must utilize this temporary storage: (a) all output records generated during the processing of transactions in the batched mode of operation (these must be sorted and emitted on the S/360 printer as a series of reports), (b) output records generated from processing in the telecommunications mode those information display transactions which require that their output be computer-printed, and (c) output records from information display transactions that require their output to be sorted prior to being printed via the Teletype terminal (e.g., the Generate Shipping List transaction). u.s. office of education research project at syracuse university center for instructional communications: 121 college place. syracuse, new york 13210: call 315 476-5541 x.3807 The reader is reminded that the portion of the system which handles batched mode operations has not been implemented at this time. | TITLE: S F L N : System-1 Specifications - Files | | | | | Do | oc. # | SD-003 | 3-0 | |--|------------|--------|------------------|--------------|------|-------|--------|-----| | SYSTEM | S DOCUMENT | TATION | BY Todd Sullivan | DATE 6/30/68 | PAGE | 26 | OF | 54 | ### RECORD FORMAT: | FIELD
LABEL | FIELD CONTENT | FIELD
ATTRIBUTES | NBR.
CHAR. | NBR.
BYTES | |--|--|---------------------|-------------------------|-------------------------| | | Sort Key Fields | Alphanumeric | 1 | 1 | |
DGØMØDE
DGLIBNØ
DGREPTC
DGINDAY
DGØKEY1
DGØKEY2 | Output mode code Network library number Output report code Input date First output key field Second output key field | 11 11 11 | 3
2
7
14
14 | 3
2
7
14
14 | | | DATA | | | 80 | RECORD LENGTH: (128 bytes) 32 words NBR. OF LOGICAL RECORDS: STORAGE ESTIMATES: SEQUENCING OF RECORDS: The records are stored in the order in which they are received from the transaction processing programs. In the event that the records are to be sorted prior to being emitted, a sort is performed on the first seven fields (the sort key fields that are contained in the first 48 bytes of the record) after all the output records have been stored in the file, after which they are in proper order for printing the output reports. BACKUP SOURCES: This file may be restored in one fashion only: by completely regenerating all the output records which must be accomplished by reprocessing the input records from which the output was originally generated. FILE LIFESPAN: The ordinary lifespan of this file is relatively short - perhaps less than a few hours - and is dependent upon the length of time needed to process all the transactions for which output is directed to this file, in addition to any time required for sorting this file, and any time-lapse between completion of the sort and printing the output. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOC:UMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 27 OF 54 ## 4.2.3 Main File Descriptor Tables File OS/360 CATALOG NAME: FILMLIB.02 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-Access) EXCP FILE CONTENT: This file contains the set of tables which describe the content and format of each of the system's data files against which transactions may be processed. There is one table for each such data file, and each table is composed of records which describe, in fairly complete terms, the fields and subfields that are in the data file record itself, and/or are data elements of an input or output message or record for some transaction that may be processed against the data file. In this fashion, a main file descriptor table describes both the format and content of the data file record and also (in effect) the format and content of the I/O of each transaction that is processable against the data file. An example should clarify this. Suppose that a data file associated with the system has records that contain the following fields: A, B, C, D, E and F. Further, suppose that the input of a transaction (call it x) contains fields A and B, and also M and N which are not found in the file records, and that the output of x contains A, B, C and \emptyset . Likewise, the input of another transaction, y, contains A, B, C and P, and its output has A, B, D, E and Q. The main file descriptor table for this data file, then, would consist of records describing the following fields and subfields: A - F and M - Q, or, all the fields and subfields that occur in the file record and also all those that occur in the I/O of the transactions pertaining to the file. FILE USE: The data contained in the main file descriptor tables is used by the programs (EIØMØD and its member programs) which perform the various editing functions in reformatting both internal input records from input messages and internal output records from data stored in the data files, for all transactions processed against the data files. In addition, S F L N : System-1 Specifications - Files Doc. #SD-003-0 TITLE DATE 6/30/68 28 Todd Sullivan PAGE **OF** 54 SYSTEMS DOCUMENTATION BY > information contained in these tables is used by some of the programs which process the file maintenance transactions. 20 #### RECORD FORMAT: | FIELD | FIELD CONTENT | FIELD | NBR. | NBR. | FIELD | |---|---|--|--------|----------------------------------|-------------------------------------| | LABEL | | ATTRIBUTES | CHAR. | BYTES | NBR. | | EFILNUM EFLDNUM EFLDNAM EFLDLNG EFLDBIT EINPØP EØUTØP EMANØP EFLDLØW EFLDHI EINPSPL EØUTSPL EINTSTR EFILSTR EØUTSTR | File number Field number Field name Field length (input/char.) Field length (intern./bits) [unused bits] Input option flags byte Output option flags byte Internal option flags byte [unused bits] Field value - low limit Field value - high limit Input special proc. code Output special proc. code Input record start bit File record start bit | Binary " Alphanumeric Binary " " " " " " " " " " " " " " " | 8
8 | <pre>} 2 7 3 4 2 2 2 2 2 4</pre> | 001
002
010
011
012
 | RECORD LENGTH: (32 bytes) 8 words NBR. OF LOGICAL RECORDS: 120 (approx.) STORAGE ESTIMATES: 3840 bytes, exclusive of control information. (Calculation parameters: 120 records, 32 bytes per record.) SEQUENCING OF RECORDS: (1) File number (2) Field number BACKUP SOURCES: The primary backup source is prior generations of the file stored in the System Backup Files; secondary backup may be provided by the transaction input data used to create the tables. FILE LIFESPAN: The lifespan of the file is more or less indeterminate, although of long duration: the file will not change unless new data files or u.s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 For a complete description of the editing processes, see SFLN Doc. #SD-20 (mentioned above) under the sections "Input Processing" and "Output Processing". For descriptions of the use of these tables in file maintenance transaction processing, the reader is referred to the same document and the section on "File Maintenance Transactions". | TITLE S F L N : System-1 Specifications - Files | | | | | | Do | oc. # | SD-003 | 3-0 | | | | |---|------------|-------|----|------|----------|------|---------|--------|-----|----|----|---| | SYSTEM | S DOCUMENT | ATION | BY | Todd | Sullivan | DATE | 6/30/68 | PAGE | 29 | OF | 54 | ٠ | transactions are added to the system, or unless existing data files and/or transaction I/O messages and records are modified. NOTES: Most of the content of the records in this file is straight-forward in terms of how it is presented in the RECORD FORMAT - Subsection above. However, the three option flag bytes (EINPØP, EØUTØP and EMANØP) contain many flags that are not described in that subsection, and so their contents are presented here: ### EINPØP: | FIELD | FIELD CONTENT | FIELD | NBR. | |----------------------------|---|------------|-----------------------| | LABEL | | ATTRIBUTES | BITS | | IALPHA
IØPTNL
INØINP | Field is alphanumeric flag Field is optional on input flag Field is not inputted flag Field is not moved on input Equality value check Range value check Pre-conversion spl. proc. Post-conv. special process'g | Binary | 1
1
1
1
1 | #### **EØUTØP:** | FIELD
LABEL | FIELD CONTENT | FIELD
ATTRIBUTES | NBR.
BITS | |----------------------------|---|---------------------|--------------| | ØLSUBF | Last subfield in string flag [unused bits] | Binary | 1 2 | | ØNØMØV
ØSUBFL
ØREGSL | Field not moved on output
Field is a subfield
Field fetch register select | ** | 1 1 | | ØPRECV
ØPSTCV | Pre-conv. special processing Post-conversion spl. proc. | 11 | 1 | | TITLE | TITLE S F L N : System-1 Specifications - Files | | | | | Do | c. #9 | D-003 | -0 | _ | | |---------|---|-------|----|---------------|------|---------|-------|-------|----|----|--| | SYSTEMS | S DOCUMENTA | ATION | BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 30 | OF | 54 | | #### EMANØP: | FIELD | FIELD CONTENT | FIELD | NBR. | |--|---|-----------------------|----------------------------| | LABEL | | ATTRIBUTES | BITS | | MNØFIL
MHDRKY
MDTLKY
MDYNMC
MCALTB | [unused bit] Field is not in file flag Field is header record key Field is detail record key Dynamic bit Call table to cross-ref. field [unused bits] | Binary
"
"
" | 1
1
1
1
1
2 | Basically, these bytes containing flags act as sets of switches which govern certain functions of field editing that are performed by the $\text{EI}\emptyset\text{M}\emptyset\text{D}$ program group during the processing of input and output. One additional aspect of this file needs discussion, and it concerns the identification and sequencing of the records within a table. It is convenient for the system users and system maintenance personnel to be able to identify the various subfields and fields comprising a table with respect to whether they are key fields in data file records, data fields in data file header or detail records, or fields which are found only in the I/O of transactions processed against the file. This kind of identification is provided by means of the field numbers (EFLDNUM) assigned to the subfields and fields; the numbers are assigned in such a fashion that they comprise a classification scheme, which is as
follows: | FIELD NBR.
GROUP | FIELD CLASSIFICATION | |---|---| | 01-05
06-09
10-49
50-69
70-99 | Key fields in header records """ detail " Data fields in header records "" detail " Fields in transaction I/O units | Thus, for example, if a header record in some data file had three keyfields and ten data fields, the key fields would be assigned numbers 01-03 and the data fields numbers 10-19. If detail records from the same file had two key fields and fifteen data fields, the key fields would be numbered 06-07 and the data fields 50-64. Any other fields (presumably those found in | TITLE S F L N : System-1 Specifications - Files | | | | | | Do | oc. # | SD-003 | 3-0 | | | |---|------------|--------|---------|----------|------|---------|-------|--------|-----|----|---| | SYSTEM | S DOCUMENT | TATION | BY Todd | Sullivan | DATE | 6/30/68 | PAGE | 31 | OF | 54 | • | transaction inputs and outputs and not in the header or detail records) would receive field numbers in the 70-99 range. ### 4.2.4 Character Record Maps File OS/360 CATALOG NAME: FILMLIB.03 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-Access) EXCP FILE CONTENT: Character record maps are keys to the format of two units of transaction I/O: telecommunications input messages and internal output records; a single map consists of a group of records which describes either a single input message or internal output record. The structure of a map is relatively simple: each record in the group is identified by a Network library number, a file number, a transaction number, and a record sequence number, and each record contains only one item of data - the number of a main file descriptor table entry (the field number, EFLDNUM). The first three identification numbers are constant within a group, and serve to identify the map; the record sequence numbers are assigned within each group so that the sequence of the fields designated in the map records corresponds exactly, by virtue of the order of the map records, to the sequence of the subfields and fields comprising the I/O unit described. Finally, the kind of I/O unit described by the map is indicated by a code stored as a part of each map record. FILE USE: The character record maps are used by some of the programs from EIØMØD which perform two of the principal transaction I/O editing functions: the reformatting of internal input records from telecommunications input messages, and the generation of internal output records from data stored in data files and program work areas and communications sections in main storage. The manner in which the maps are utilized is relatively straightforward. In both cases, the number of the Network library submitting the transaction, the number of the file against which the transaction is being processed, the transaction number and the I/O unit code (input message or internal output record) are used to locate the appropriate map in the character record map file. Next, the file and field numbers (the latter is Doc. #SD-003-0 S F L N : System-1 Specifications - Files TITLE BY Todd Sullivan DATE 6/30/68 32 OF 54 PACE SYSTEMS DOCUMENTATION > the data item stored in the map records - EFLDNUM) from the map records are used to locate the main file descriptor table entries for the fields indicated by the map. Finally, the information contained in the table entries is used by the editing programs for a field-by-field editing process which transforms the input message into the internal record (in the case of input processing) or which generates the internal output record from the stored data (in the case of output processing). RECORD FORMAT: Not all the data stored in a character record map record is stored within the record proper: the four major fields identifying the map (library number, file number, transaction number and I/O unit code) are stored in the doubleword record ID which is prefixed to each logical record in any direct-access file. The remaining key field (the record sequence number) and the field number (EFLDNUM) are the two data items stored in the doubleword map record proper. Thus, the format of records in this file is as follows: RECORD LENGTH: (8 bytes) 2 words NBR. OF LOGICAL RECORDS: 520 (approx.) STORAGE ESTIMATES: 4160 bytes, exclusive of control information. (Calculation parameters: 520 records, 8 bytes per record.) - SEQUENCING OF RECORDS: (1) Network library number - (2) File number - (3) Transaction number - (4) I/O unit code - (5) Record sequence number BACKUP SOURCES: Primary backup is provided by the System Backup Files; secondary backup may be provided by the transaction input data used to create the maps. FILE LIFESPAN: This file will be altered only when transaction inputs are altered, or when new transactions are added to the system or current transactions are dropped. The file must be in existence if the system is to function. TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOC:UMENTATION BY Todd Sullivan DATE 6/30/68 PACE 33 OF 54 NOTES: One important aspect of this file bears mention. Since the maps are identified by library number as well as by file and transaction number (these two fields comprise the transaction code), the I/O of any transaction in the system may be tailored to the needs of each particular library. While there are limits on the disparities between the I/O for a given transaction for, say, two different Network libraries, it is possible to effect some economy in telecommunications transmission costs by eliminating unneeded or unused subfields and fields by simply specifying different character record maps for different libraries within the Network. In addition to contributing to better economies in telecommunications, this factor also contributes to the general flexibility of the Network's system. ### 4.3 Data Files The data files associated with the system contain four basic categories of information: information about films, bookings made on the films, the Network's member libraries, and the libraries' customers. Two of the files contain information about films: the Master Catalog File and the Short Catalog & Bookings File; the latter file also contains records of all the bookings made on the films. Information about the Network libraries is contained in the Film Library Tables File, and the Customer Information File contains data on the libraries' customers. Two other files fall into the category of data files; the first is the Film Number Cross-Index File which is an inverted index file of film numbers, and the second is the Additions File which contains pointers to records added to all the direct-access files in the system. ### 4.3.1 Master Catalog File OS/360 CATALOG NAME: FILMLIB.01 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-access) EXCP FILE CONTENT: This file serves as a master catalog of materials in the collections of the Network's member libraries. As such, the file contains a single record for each unique film within the Network; each of these records | TITLE | SFLN: | System-1 | Specifications | - Files | | Do | oc. # | SD-00: | 3-0 | |--------|------------|----------|-----------------|---------|---------|------|-------|--------|-----| | SYSTEM | S DOCUMENT | ATION BY | Y Todd Sullivan | DATE | 6/30/68 | PAGE | 34 | OF | 54 | currently contains some bibliographic information about the film, together with information pertaining to its intra-Network use. Since film use information properly belongs in the header record of the Short Catalog & Bookings File, it is anticipated that the use information currently contained in this file will be transferred eventually to such header records. It is also anticipated that the bibliographic information now contained in the Master Catalog File will be greatly expanded in the future, and that various kinds of indexing information (e.g., subjectclassification) will be added to the file. FILE USE: This file serves as a primary information source for materials contained in the collections of the Network libraries: it functions as a union-list of materials that are available within the Network. While the file currently contains only records of films, provisions have been made so that other forms of educational media may be represented. #### RECORD FORMAT: | DASTITL Short title CHAR. BYTES NUMBER | FIELD | | FIELD | NBR. | NBR. | FIELD |
--|----------|--|--------------|-------|-------|--------| | | LABEL | FIELD CONTENT | ATTRIBUTES | CHAR. | BYTES | NUMBER | | [unused char.] DASUINV [unused char.] DADISTR [unused char.] DADISTR [unused char.] DAURENT [unused char.] DAURENT [unused char.] DAURENT [unused char.] DASUPRS SUFFL rental [unused char.] DASUPRS SUFFL print numbers [unused char.] DACØLPR [unused char.] DACØLPR [unused char.] DATRANN DABØCPR [unused char.] DABOCPR [unused char.] DABOCPR [unused char.] DABOCPR [unused char.] DAIDENT [dentification number [unused char.] DAIDENT [dentification number [unused char.]] DAIDENT [dentification number [unused char.]] DAICHEK [dent. nbr. check digit [unused char.]] | DASTITI. | Short title | Alphanumerio | 18 | 18 | 10 | | DASUCAT SUFRL catalog number | | | " " | | 1 | 1 | | DASUINV SURFL inventory number | DASIICAT | - | - 11 | | 5 | 11 | | DASUINV SURFL inventory number [unused char.] | Dibooni | _ | . 11 | 1 | 1 | | | DADISTR Distributor code | DASUINV | _ | . 11 | 5 | 5 | 12 | | DADISTR Distributor code | | | . 11 | _ | 1 | | | DAURENT SUFRL rental | DADISTR | | 11 | 3 | 3 | 13 | | DAURENT SUFRL rental [unused char.] DASUPRS SUFRL print numbers [unused char.] DACØLPR SUFRL nbr. color prints [unused char.] DABWHPR SUFRL nbr. b+w prints [unused char.] DATRANN Update transaction code [unused char.] DASRENT Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number [unused char.] DAICHEK Ident. nbr. check digit | | | | 1 | 1 | 1 | | DASUPRS SUFRL print numbers 1 1 1 1 1 1 1 1 | DAURENT | _ | " | 4 | 4 | 14 | | DASUPRS SUFRL print numbers [unused char.] DACØLPR SUFRL nbr. color prints [unused char.] DABWHPR SUFRL nbr. b+w prints [unused char.] DATRANN Update transaction code DASRENT Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number DAICHEK Ident. nbr. check digit " 14 14 14 15 1 1 1 1 1 1 2 2 2 17 1 1 1 1 1 1 | | N − − − | 11 | 1 | 1 | | | [unused char.] DACØLPR SUFRL nbr. color prints [unused char.] DABWHPR SUFRL nbr. b+w prints [unused char.] DATRANN Update transaction code [unused char.] DASRENT Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number [unused char.] DAICHEK Ident. nbr. check digit [unused char.] DAICHEK Ident. nbr. check digit [unused char.] [u | DASUPRS | , - | 11 | 14 | 14 | 15 | | DACØLPR SUFRL nbr. color prints [unused char.] DABWHPR SUFRL nbr. b+w prints [unused char.] DATRANN Update transaction code DASRENT Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number [unused char.] DAICHEK Ident. nbr. check digit [unused char.] | | | и. | 1 | 1 | | | [unused char.] DABWHPR SUFRL nbr. b+w prints [unused char.] DATRANN [unused char.] DATRANN Update transaction code DASRENT Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number DAICHEK Ident. nbr. check digit "" 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DACOLPR | | " | | 2 | 16 | | DABWHPR SUFRL nbr. b+w prints [unused char.] DATRANN Update transaction code Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number [unused char.] DAICHEK Ident. nbr. check digit [unused char.] [un | | <u>. </u> | | | 1 | · . | | DATRANN Update transaction code | DABWHPR | | 11 | 2 | 2 | 17 | | DATRANN Update transaction code DASRENT Shared rental flag [unused char.] DABØCPR Network library print nbrs. [unused char.] DAIDENT Identification number DAICHEK Ident. nbr. check digit "" 2 1 1 18 "" 2 1 1 18 "" 2 1 1 18 "" 2 1 1 1 19 "" 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | <u> </u> | 11 | 1 | 1 | | | DASRENT Shared rental flag 1 1 1 1 1 1 1 1 | DATRANN | | 1 | 2 | | | | DABØCPR [unused char.] Network library print nbrs. [unused char.] DAIDENT [unused char.] DAICHEK Ident. nbr. check digit " 1 1 20 | 1 | | 11 | 1 | 1 | 18 | | DABØCPR Network library print nbrs. " 21 21 19 1 1 1 | | | 11 | 1 | 1 | Ì | | DAIDENT [unused char.] | DABØCPR | | 11 | 21 | 21 | 19 | | DAIDENT Identification number " 5 5 01 DAICHEK Ident. nbr. check digit " 1 20 | | | " | | _ | | | DAICHEK Ident. nbr. check digit " 1 20 | DAIDENT | | 1 | 5 | 5 | | | - 1 40 1 Am A | DAICHEK | 1 | 11 | 1 | 1 | 1 | | | | _ | " | 27 | 27 | 21 | S F L N : System-1 Specifications - Files TITLE Doc. #SD-003-0 PAGÉ **OF** 54 35 Todd Sullivan DATE 6/30/68 SYSTEMS DOCUMENTATION BY RECORD LENGTH: (120 bytes) 30 words NBR. OF LOGICAL RECORDS: 7000 (approx.) STORAGE ESTIMATES: 840,000 bytes, exclusive of control information. (Calculation parameters: 7000 records, 120 bytes per record.) SEQUENCING OF RECORDS: (1) Identification number BACKUP SOURCES: Primary backup source consists of prior generations of the file on the System Backup Files; secondary backup would consist of card or punched paper tape input used to create and/or update the file. FILE LIFESPAN: Long. #### Short Catalog & Bookings File OS/360 CATALOG NAME: FILMLIB.17 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-Access) EXCP FILE CONTENT: The information in this file is stored in both header and detail records. A header record contains information about a film which is pertinent to the scheduling of that film's usage. (As such, the set of header records may be considered to be an abbreviated catalog file.) A detail record contains information about one film booking. Since information about a film varies from library to library, as well as from film to film, there will be one header record for each unique film/library combination. Detail records representing bookings of a specific film in a particular library fall immediately after the header record for that film/library combination. | TITLE S F L N : System-1 Specifications - Files | | | | | | Do | oc. # | SD-00: | 3–0 | |---|-----------------|----|---------------|------|---------|------|-------|--------|------| | SYSTEM | S DOCUMENTATION | BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 36 | OF | 54 . | FILE USE: Information contained in this file is used primarily in processing booking requests. The header records provide the booking program with constant information about each film, while the detail records contain information about the bookings that have been made on each film. The header records also serve a secondary function as a limited catalog source, and the detail records have various secondary uses as a source of information about bookings. #### **HEADER RECORD FORMAT:** | FIELD | | FIELD | NBR. | NBR. | FIELD | |---------|-----------------------------|--------------|-------|----------|-------| | LABEL | FIELD CONTENT | ATTRIBUTES | CHAR. | BYTES | NBR. | | DBLIBNØ | Network Library number | Binary | 8 | | 001 | | DBMEDIA | Media code | 11 | 8 | 4 | 002 | | DBIDENT | Identification number | " | 16 | ر ا
ا | 003 | | DBSHELF | In-library shelf number | 11 | 16 | | 010 | | DBSCHEK | Shelf number check digit | 11 | 4 | 4 | 011 | | DBDISTR | Distributor code | 11 | 12 | 7 | 012 | | DBALPHA | Title alpha sequence number | 11 | 24 | b . | 013 | | DBSUBJK | Subject classification code | | 8 | } 4 | 014 | | DBNBRPR | Total number of prints | 11 | 4 | h | 015 | | DBNØBWH | Number of b&w prints | . 11 | 4 | 11 | 016 | | DBNØCØL | Number of color prints | " | 4 | 2 | 017 | | DBREELS | Number of reels per print | 11 | 4 | Y | 018 | | DBRENTB | Rental of b&w prints | 11 | 16 | 2 | 019 | | DBRENTC | Rental of color prints . | 11 , | 16 | 2 | 020 | | DBSTITL | Short title | Alphanumeric | 18 | 18 | 021 | | DBSEASL | Use seasonality code | Binary | 4 | } 2 | 022 | | DBDENSY | Use density table | 11 | 12 | 3 2 | 023 | | DBSHARE | Use sharing code | 11 | 4 | 1) | 024 | | DBSSHIP | Standard shipping code | 11 | 4 | 1) | 025 | |
DBLEASD | Leased film flag | " | 1 | 11 | 026 | | DBSRENT | Shared rental film flag | " | 1 | > 2 | 027 | | DBSTATE | State-backup-has-it flag | " | 1 | | 028 | | DBREGNL | Regional-backup-has-it flag | 11 | 1 | 1) | 029 | | DBHSTAT | Header Record Status code | 11 | 4 | | 030 | | TITLE | S F | LN | : | Syste | m-1 | Specif | ications | - Files | | Do | oc. # | SD-00 | 3-0 | |---------|-------|-----|----|-------|-----|--------|----------|---------|---------|------|-------|-------|-----| | SYSTEMS | s DOC | UME | NT | ATION | BY | Todd | Sullivan | DATE | 6/30/68 | PAGE | 37 | OF | 54 | #### . DETAIL RECORD FORMAT: | FIELD | | FIELD | NBR. | NBR. | FIELD | |---------|--|------------|-------|-------|-------| | LABEL | FIELD CONTENT | ATTRIBUTES | CHAR. | BYTES | NBR. | | DCSHIPD | Shipping date | Binary | 16 | 2 | 006 | | | [unused bits] | 11 | 4 | l) | | | DCPRINT | Print number | 11 | 4 | 2 | 007 | | DCBDISP | Booking displacement | 11 | 4 | | 050 | | DCSHIPC | Shipping code | 11 | . 4 | / | 051 | | DCLASTD | Last unavailable date | 11 | 16 | 2 | 052 | | DCDYBKD | Date booking was made | 11 | 16 | 2 | 053 | | DCCUSTM | Network customer number | , 11 | 32 | 4 | | | | [consists of: | | | | | | | CLIBR | | | Ţ, | 054 | | | CDIST | | | | 055 | | | CSCHL | | | | 056 | | | CTCHR] | | | | 057 | | DCUSEPD | Booked Use period | 11 | 8 | n | 058 | | DCUDISP | Use date displacement 22 | 11 | 4 | } 2 | 059 | | DCRDISP | Return date displacement Recking request code | 11 | 4 | 7 | 060 | | DCREQCD | Booking request code | | 4 | 1) | 061 | | DCBKDCD | Booking results code | 11 | 4 | 1) | 062 | | | [unused bits] | | 1 | M | ļ | | DCSHIPL | Shipping list flag | ** | 1 | 2 | 063 | | DCRECHG | Record change flag | 11 | 1 | II. | 064 | | DCØMØDE | Output mode code | " | 1 4 | [] | 065 | | DCDSTAT | Detail Record Status code | 11 | 4 | | 066 | RECORD LENGTHS: Header record - (40 bytes) 10 words Detail record - (16 bytes) 4 words NBR. OF LOGICAL RECORDS: Header records - 5000 (approx.) Detail records - [highly volatile - no estimate] STORAGE ESTIMATES: The amount of storage required for the header records in the file is approximately 200,000 bytes (5000 records, 40 bytes per record). The amount of storage required for detail records is not feasible to calculate because the number of detail records contained in the file varies considerably from day to day. SEQUENCING OF RECORDS: Header records - (1) Network library number (2) Media code (3) Identification number Detail records - (4) Shipping date (5) Last unavailable date The displacement factor (number of days) forward from the shipping date (DCSHIPD) to the booked use date. The displacement factor backward from the last unavailable date (DCLASTD) 22 to the customer return date. TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 **OF** 54 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 38 BACKUP SOURCES: Backup for this file is provided by prior generations of the file stored in the System Backup File. FILE LIFESPAN: Complete turnover of this file should occur in a maximum of twelve months. #### 4.3.3 Film Library Tables File OS/360 CATALOG NAME: FILMLIB.07 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-Access) EXCP FILE CONTENT: A great variety of variables and parameters which pertain to each Network library are stored in this file. Generally, the content is divided into that which directly describes the library's booking process, i.e., various time parameters and delivery schedule tables, and that which more generally describes the library's operations. According to these criteria, the data is organized into header records (general information) and detail records (booking parameters and delivery tables). Both sorts of records are extremely large compared with most others in the system's files, and are therefore referred to as "library tables" and "delivery tables", respectively. FILE USE: The header records in this file are used for a variety of purposes: to store daily and cumulative statistics on the library's operations, as storage for parameters and variables needed by various processing routines (e.g., for the Display Shipping List transaction), and also as storage for information required by various routines in the processing of requests for film usage. Detail records are used almost exclusively by the booking routines. | TITLE | S F L N : Syste | m-1 Specifications | - Files | | | oc. # | | | | |--------|-----------------|--------------------|---------|---------|------|-------|----|----|--| | SYSTEM | S DOCUMENTATION | BY Todd Sullivan | DATE | 6/30/68 | PAGE | 39 | OF | 54 | | ### HEADER RECORD FORMAT: | FIELD | TITE D. CONTENT | FIELD
ATTRIBUTES | NBR.
CHAR. | NBR.
BYTES | FIELD
NBR. | |----------|-------------------------------------|---------------------|---------------|---------------|---------------| | LABEL | FIELD CONTENT | Binary | 32 | 4 | 001 | | DGLIBNØ | Network library number | 11 | 16 | 2 | 010 | | DGCURLN | Current input line number | " | 16 | 2 | 011 | | DGTDATE | 1 | ,, | 16 | 2 | 012 | | DGRLBNØ | Regional backup library nbr. | 11 | 16 | 2 | 013 | | DGRLEAD | Lead time to regional lib. | ,, | 16 | 2 | 014 | | DGRRETN | Return time to regional lib. | " | 16 | 2 | 015 | | DGSLEAD |) | • " | 16 | 2 | 016 | | DGSRETN | | 1 | | | | | DGFWRIT | (contains 16 one-bit switches | | | | | | | for file dumps as requested | " | 16 | 2 | 017 | | | by library) | <u>'</u> | | | | | DGFWNRM | | .e | 16 | 2 | 018 | | | switches | " | 16 | 2 | 019 | | DGFSTDY | Shipping list-first date | 11 | 16 | 2 | 020 | | DGLSTDY | Shipping list-last date |
 | 16 | 2 | 021 | | DGFILML | | LD •
. 11 | 16 | 2 | 022 | | DGSLTRN | Ship. list transaction code | | | 20 | | | | [unused bytes] | 11 | 16 | 2 | 023 | | DGTABLS | Number of delivery tables | ,
40 !! | 16 | 2 | 024 | | DGTTCNB | Capture Normal Bkgtran. co | 1e | 16 | 2 | 025 | | DGTTRNB | Request Normal Bkgtran. co | 11
Te | | 720 | 026 | | DGTSTAT | | 1 | | 1 | | | DGBEXCT | DBS ²³ - exact day bkgs. | . " | 16 | 2 | 027 | | DGBALTE | 1.1 | " | 16 | 2 | 028 | | DGBCEXT | | 11 | 16 | 2 | 029 | | DGBCEALT | | . " ' | 16 | 2 | 030 | | DGBCREI | | 11 | 16 | 2 | 031 | | DGBNRGI | | 11 | 16 | 2 | 032 | | DGBMSTA | | . " | 16 | 2 | 033 | | DGBNSTA | | ** | 16 | 2 | 034 | | DGBNSTA | | Alphanumeric | 10 | 10 | 035 | | i | | Binary | 8 | 1 | 036 | | DGQNSE | | Ţ | | 1 | 037 | | DGGFLA | [unused bytes] | | | 20 | - | | | [unused by cos] | | | | | DBS = daily booking statistic. 23 | TITLE | SFLN: | System-1 | Specifications | - Files | | Do | c. #S | SD-003 | i-0 | | |--------|------------|----------|-----------------|---------|---------|------|-------|--------|-----|---| | SYSTEM | S DOCUMENT | ATION B | Y Todd Sullivan | DATE | 6/30/68 | PACE | 40 | OF | 54 | • | DETAIL RECORD FORMAT: There are two types of delivery tables, based on the types of delivery schedules utilized by the Network libraries. Some libraries deliver and pick up on mixed days of the week, while others service their customers on a daily basis. Both types of schedules are represented in detail records which contain a 20-byte information section followed by 400 halfword entries which comprise the delivery table itself. Each one of the halfword entries represents a day of the school year and contains information about that day. The format of the detail record is as follows: | FIELD
LABEL | FIELD CONTENT | FIELD
ATTRIBUTES | NBR.
CHAR. | NBR.
BYTES | FIELD
NBR. | |---|--|---------------------|---|---|---| | | Information Section Fields: | | | | | | DHDTABL DHCLEAD DHCRETN DHCMUSE DHSLACK DHADVBK DHRUDIS DHTTYPE DHREGNT DHLMUSE DHENDYR DHRDISP | Customer lead time Customer return time Customer minimum use period Number of slack days Max. wks. for advance bookin Cust. receive-use date displ Type of delivery table Regents days are bkg. days [unused bits] Min. use period - all custmr Last ship. date of school yr | . "
 "
s. " | 32
8
8
8
8
1
1
6
8
16
8
40 | 4
2
2
2
2
2
1
5
800 | 006
050
051
052
053
054
055
056
057
 | Halfword entries in a fixed date delivery table have the following format: | FIELD | FIELD CONTENT | FIELD | NBR. | NBR. | FIELD | |---|--|------------|-----------------------|-------|--| | LABEL | | ATTRIBUTES | CHAR. | BYTES | NBR. | | DHDDISP DHVALDY DHRGNTS DHSHØRT DHRETND DHLSHPD | [unused bits] Valid booking day Regents day Day is Sat., Sun., short holiday Customer return day | Binary | 8
3
1
1
1 | 2 | 061
062
063
064
065
066 | S F L N : System-1 Specifications - Files Doc. #SD-003-0 TITLE OF 54 SYSTEMS DOCUMENTATION BY Todd Sullivan PAGE 41 DATE 6/30/68 The format for daily delivery table entries is as follows: | FIELD | FIELD CONTENT | FIELD | NBR. | NBR. | FIELD | |---|---|-----------------------|------------------------|-------|---------------------------------| | LABEL | | ATTRIBUTES | CHAR. | BYTES | NBR. | | DHVALDY
DHRGNTS
DHSHØRT
DHRETND
DHLSHPD | [unused bits]
Valid booking day
Regents day | Binary
"
"
" |
11
1
1
1
1 | } 2 | 067
068
069
070
071 | RECORD LENGTHS: Header record -(824 bytes) 206 words Detail record -(820 bytes) 205 words NBR. OF LOGICAL RECORDS: Header records - 3 Detail records -21 STORAGE ESTIMATES: 19,692 bytes, exclusive of control information. (Calculation parameters: 3 header records and 21 detail records; 824 bytes per header and 820 bytes per detail record.) 24 SEQUENCING OF RECORDS: Header records - (1) Network library nbr. Detail records - (2) Delivery table nbr. BACKUP SOURCES: System Backup Files FILE LIFESPAN: Header records have no defined lifespan; the delivery tables contained in the detail records must be updated on a yearly basis. These estimates are for the three participating BOCES libraries only: Erie 24 County #1, Westchester County #1, and Suffolk County #3. | TITLE | SFLN: | System | n -1 | Specifications | s | Doc. #SD-003-0 | | | | | | |--------|------------|--------|------|----------------|------|----------------|------|----|----|------|--| | SYSTEM | S DOCUMENT | ATION | BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 42 | OF | 54 . | | #### 4.3.4 Customer Information File OS/360 CATALOG NAME: FILMLIB.14 2314 disk STORAGE MEDIUM: ACCESS METHOD: (Direct-access) EXCP Information about every customer of each Network library FILE CONTENT: will be stored in this file. The information is to be contained in two record formats: numeric information will be stored in header records (one for each customer), while customer address information will be stored in detail records (one per address line). Primary use is in processing booking requests and pre-FILE USE: paring output from such processing; secondary use is as a limited customer information source. #### HEADER RECORD FORMAT: | FIELD | | FIELD | NBR. | NBR. | FIELD | |---|--|------------|--|-----------------------|---| | LABEL | FIELD CONTENT | ATTRIBUTES | CHAR. | BYTES | NBR. | | DECUSTM | Network customer number [consists of: | Binary | 32 | 4 | | | DELCUST | CLIBR CDIST CSCHL] Library customer number [consists of: | 11 | 32 | 4 . | 001
002
003 | | | LLIBR
LDIST
LSCHL] | | | | 010
011
012 | | DELCHEK DEDTABL DENYSC1 DENYSC2 DESEQNØ DELEADT DEGRADE DENPUBL DEHSTAT | Unused bits Library cust. nbr. check dig Customer delivery table nbr. N.Y.S. school code (part 1) """ (part 2) Cust. alpha/geogr. seq. code SUFRL shipping lead time Grade level code Non-public school code Header Record Status code | " | 8
4
16
32
16
4
4
4
4 | 2
2
4
2
2 | 013
014
015
016
017
018
019
020
021 | | TITLE S F L N : System-1 Specifications - Files | | | | | | De | oc. #SD-0 | 03-0 | | |---|------------|-------|----|---------------|------|---------|-----------|--------|------| | SYSTEMS | S DOCUMENT | ATION | BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 42a OF | 54 . | #### DETAIL RECORD FORMAT: | | FIELD
LABEL | FIELD CONTENT | ATTRIBUTES | NBR.
CHAR. | NBR.
BYTES | FIFLD
NBR. | |---|----------------|---------------------------|--------------|---------------|---------------|---------------| | Ī | DFADDRS | Address line | Alphanumeric | 22 | 22 | 050 | | | DFADDCD | Address type code | Binary | 47 | | 006 | | | DFADDLN | Address line number | 11 | 4 | _ | 007 | | | | [unused bits] | • | 4 (| 2 | | | | DFDSTAT | Detail Record Status code | . 11 | 47 | | 051 | | | | | | | | L | Doc. #SD-003-0 S F L N : System-1 Specifications - Files TITLE SYSTEMS DOCUMENTATION BY Todd Sullivan PAGE 43 OF **DATE** 6/30/68 RECORD LENGTHS: Header record - (20 bytes) 5 words Detail record - (24 bytes) 6 words NBR. OF LOGICAL RECORDS: Header records - 300 (approx.) Detail records - [none] STORAGE ESTIMATES: 6000 bytes, exclusive of control information. (Calculation parameters: 300 header records and no details; 20 bytes per header record.)²⁵ SEQUENCING OF RECORDS: Header records - (1) Network customer nbr. Detail records - (2) Address type code (3) Address line number BACKUP SOURCES: Backup sources include prior generations of the file stored in the System Backup Files, as well as a cumulative punched card file used to create and update the disk file. FILE LIFESPAN: ERIC This is an on-going file, with no fixed lifespan. It is expected that updating activity will be generally light through the school year, and that most updating will occur after the end of each school vear (July through August). Note that these storage estimates are only for the three BOCES libraries 25 currently in the system. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 44 OF 54 #### 4.3.5 Film Number Cross-Index File OS/360 CATALOG NAME: FILMLIB.09 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-Access) EXCP FILE CONTENT: This file is a cross-index in which two kinds of film identification numbers are linked. Various libraries in the Network choose to identify their films using their own scheme of shelf or catalog numbers, while the Network's system requires that each distinct film represented in the system's files be internally identified in a unique and universal fashion. The 'external' and 'internal' identification numbers used for these purposes are designated shelf numbers and identification numbers, respectively. Since shelf numbers vary from library to library, this file is divided into subfiles - one for each Network library which utilizes shelf numbers. Within each subfile, the shelf number for each film in the library represented is linked to its appropriate identification number. FILE USE: The file is used in processing certain transaction inputs: any time a shelf number is encountered in a transaction input message, it must be replaced by its corresponding film identification number in order for the system to be able to process the transaction. The identification number (again, a number which is internal to the system and uniquely identifies each film in the Network) is obtained by performing a lookup on the given shelf number, in the appropriate subfile of this file. RECORD FORMAT: The records in each subfile make use of the technique for identifying logical records in direct-access files. The identification number for each film is stored in halfword which is the logical record proper. The shelf number (on which a lookup is performed) is stored as a 14-bit record ID increment in the halfword which is usually prefixed to a logical record in a direct-access file. (See pp. 10-11 for a complete discussion of these halfword prefixes.) TITLE S F L N : System -1 Specifications - Files Doc. #SD-003-0 Todd Sullivan DATE 6/30/68 SYSTEMS DOCUMENTATION BY 45 OF **PAGE** RECORD LENGTH: (2 bytes) 1/2 word NBR. OF LOGICAL RECORDS: 700 (approx.) STORAGE ESTIMATES: 1400 bytes, exclusive of control information. (Calculation parameters: 700 logical records, 2 bytes per record.) SEQUENCING OF RECORDS: (1) Network library number (2) Shelf number **BACKUP SOURCES:** Prior generations of this file are stored in the System Backup Files. FILE LIFESPAN: This is an on-going file which has no well-defined lifespan. TITLE: S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 46 OF 54 #### 4.3.6 Additions File OS/360 CATALOG NAME: FILMLIB.00 STORAGE MEDIUM: 2314 disk ACCESS METHOD: (Direct-Access) EXCP FILE CONTENT: [See Section 3.1, Direct-Access Files - File Updating.] RECORD FORMAT: | FIELD
LABEL | FIELD CONTENT | FIELD
ATTRIBUTES | NBR.
CHAR. | NBR.
BYTES | FIELD
NBR. | |--------------------|--|---------------------|---------------|---------------|---------------| | DAENTRY
DANWREC | Record identification nbr. Pointer to added record | Binary
" | 32
32 | 4
4 | 001
005 | RECORD LENGTH: (8 bytes) 2 words NBR. OF LOGICAL RECORDS: --- STORAGE ESTIMATES: --- SEQUENCING OF RECORDS: (1) Record identification number FILE USE: The file is used to contain pointers to all records added to direct-access files over a day's operations — it is a means for maintaining the logical sequence of records in those files. For a detailed description of the file use, see Section 3.1, Direct-Access Files — FILE UPDATING. BACKUP SOURCES: No immediate backup is provided; new records will have to be resubmitted to the system if this file is destroyed. FILE LIFESPAN: The lifespan of this file is equal to the time between consecutive reorganizations of the direct-access files in the system, in this case, about one day. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 47 OF 54 #### 5. SUMMARY Within the Network's system, then, there are three classes of files, all of which are accessed and maintained by the system's own programs: The system files contain the programs that perform all the various processing functions in the system; included is the system's own operating system or nucleus. Also included in this group are the system's backup files which provide a reasonable means for recovery in the event of disastrous system (S/360 or Network) malfunctions. The data files contain all the various kinds of information about the libraries, library customers, films, and bookings that are necessary to the functioning of the Network. The records in these files are described with respect to both format and content by a collection of tables, and consequently their formats are modified with relative ease. The tables
comprise the bulk of the third class of files - the I/O files. Again, they make possible truly flexible record formats and generalized I/O processing programs, so that there exists a real independence of such record formats and programs. In conclusion, it should be pointed out that the real elegance of such independence lies in the fact that the record formats and I/O processing programs may be modified independently of one another. The capacity for such modification is of prime importance in a system which may be subject to further development and change. TITLE S F L N: System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 48 OF 54 **APPENDICES** | TITLE | SFLN: | System | n-l Specifications - Files | | | Doc. #SD-003-0 | | | | | | |---------|------------|--------|----------------------------|---------------|------|----------------|------|----|----|----|---| | SYSTEMS | S DOCUMENT | ATION | BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 49 | OF | 54 | • | ### APPENDIX A: List of Files ### Direct-Access Files (All direct-access Files are stored on IBM 2314 disk storage.) | (All direct access 11100 die 500100 | | | |-------------------------------------|------------------------|-------------------| | FILE NAME | OS/360
CATALOG NAME | DSRN* | | | | | | Additions File | FILMLIB.00 | 00 | | Master Catalog File | FILMLIB.01 | 01 | | Main Field Descriptor Tables File | FILMLIB.02 | 02 | | Character Record Maps File | FILMLIB.03 | 03 | | Film Library Tables File | FILMLIB.07 | 07 | | Film Number Cross-Index File | FILMLIB.09 | 09 | | Customer Information File | FILMLIB.14 | 14 | | Short Catalog & Bookings File | FILMLIB.17 | 17 | | Sequential-Access Files FILE NAME | OS/360
CATALOG NAME | STORAGE
MEDIUM | | System Backup File | FILMLIB.BACKUP | Tape | | Input File | FILMLIB.INPUT | Disk | | Output File | FILMLIB. ØUTPUT | 11 | | Partitioned Access Files | | | | FILE NAME | OS/360
CATALOG NAME | STORAGE
MEDIUM | | Program Source Decks File | FILMLIB.SØURCE | Disk | ### Data Set Reference Number u.s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 Program Library (load modules) FILMLIB.EX | TITLE S F L N : System-1 Specifications - Files | | | | | Doc. #SD-003-0 | | | | | | | |---|------------|---------|--------|----------|----------------|---------|------|------------|----|----|---| | SYSTEM | S DOCUMENT | ATION B | Y Todd | Sullivan | DATE | 6/30/68 | PAGE | 5 0 | OF | 54 | • | #### APPENDIX B: Notes on System/360 Organization and Data Storage #### Organization The System/360 data storage facilities have as their fundamental unit of organization the <u>byte</u> which is made up of eight bits. For convenience in the manipulation of stored data, bytes are organized into a larger physical unit, called the <u>word</u> (or fullword), which is four bytes in length. Further, fullwords are broken into <u>halfwords</u> (two bytes) and may be combined into <u>doublewords</u> (eight bytes). These four units, then, are used to describe the physical structure of S/360 main storage. An important concept of data storage in the S/360 is the notion of boundary alignment. Consider a block of S/360 main storage n bytes long, where the bytes are numbered 0 - n. Figure A shows the physical structure of such a block: | HALF | HALFWORD HALFW | | WORD | ORD HALFWORD HALFWORD | | | | | | |-----------|----------------|--------|-----------|-----------------------|--------|--------|-----------|-----------|-----------| | Byte
0 | Byte
1 | Byte 2 | Byte
3 | Byte
4 | Byte 5 | Byte 6 | Byte
7 | Byte
8 | Byte
n | | | FULLWORD | | | | | | | | | Figure A. Block of System/360 main storage n bytes long, showing physical organization. Now, boundary alignment is simply the notion that any data element which is a halfword, fullword, or doubleword in length should be stored such that it falls within the boundaries of that particular unit. For example, a data element one fullword in length should be stored (if it is to be properly aligned) in, say, bytes 0-3 or 4-7 in Figure A. (Note that it would be possible, although extremely inconvenient from a programming point of view, to store the element in, say, bytes 1-4.) u. s. office of education research project at syracuse university center for instructional communications: 121 college place, syracuse, new york 13210: call 315 476-5541 x.3807 A much more thorough description of these concepts is presented in Chapter 1 of IBM's Student Text, A Programmer's Introduction to the IBM System/360 Architecture, Instructions, and Assembler Language, IBM Form C20-1646. | TITLE | SFLN: | System | n-1 S | Specifications - Files | | | Doc. #SD-003-0 | | | | | | |-------|-------|--------|-------|------------------------|--|--|----------------|----|----|------|--|--| | | | | | Todd Sullivan | | | PAGE | 51 | OF | 54 . | | | #### Data Storage Data stored in the S/360 may be represented in three forms, according to the nature of the data to be stored. If a field contains alphabetic characters or special characters (@, /, -, +, #, >, etc.), it must be stored in the character "format" or representation, where each character requires one byte of storage (EBCDIC code). Wholly numeric fields may be stored either in the packed decimal "format" (2 decimal digits per byte) or in the binary representation (8 binary digits per byte). Numeric data fields ordinarily contain a sign which occupies one digit position in packed decimal (i.e., 1/2 byte), and one or more positions (bits) in binary. See footnote 26, preceding page. | TITLE | TITLE S F L N : System-1 Specifications - Files | | | | | Doc. #SD-003-0 | | | | | | |-------|---|--|---------------|--|--|----------------|----|----|----|--|--| | | | | Todd Sullivan | | | PAGE | 52 | OF | 54 | | | ### APPENDIX C: Notes on Disk Storage Devices Disk storage devices are peripheral devices used for secondary storage in a computer system. The actual storage medium consists of a set of circular plates, covered with an oxide coating, which are mounted horizontally on a spindle and rotate at a high speed. Such a collection of plates on a spindle is called a disk-pack, and packs may or may not be permanently mounted on the disk drive unit, depending on the design of the unit. Data is stored and retrieved on the oxide surfaces by means of read and write heads (one set for each surface) mounted on arms that are usually moved as a group across the disk surfaces; the data is represented by magnetized spots or "bits". Since access to the data is cyclic due to the rotation of the pack, access is said to be "random" or direct, as distinguished from magnetic tape where access is linear or sequential. Data storage on a disk-pack follows a specific pattern. Each surface is divided into <u>tracks</u> which are concentrically arranged bands or zones of data storage. Each surface is further divided into track <u>segments</u> which are arcs of a uniform length within each track (Figure A). The arms holding the read and write heads function as a unit, and all the heads are vertically parallel so that when the Figure A. Disk surface showing arrangement of tracks and segments. | TITLE | TITLE S F L N : System-1 Specifications - Files | | | | Doc. #SD-003-0 | | | | | | |--------|---|----------|---------------|------|----------------|------|----|----|----|--| | SYSTEM | S DOCUMENT | ATION BY | Todd Sullivan | DATE | 6/30/68 | PAGE | 53 | OF | 54 | | heads on one arm are positioned to read and write a particular track on a given surface, all the other heads are similarly positioned to read or write on the corresponding tracks of the other surfaces. Due to this arrangement of the heads, all the tracks on a pack are grouped into cylinders: a cylinder consists of the set of tracks (one on each surface) that fall in the same vertical plane (Figure B). Figure B. Arrangement of cylinders in a disk pack (courtesy of IBM). Data stored on disk, then, is stored in segments within tracks that are within cylinders. In OS/360 terminology, a single pack is referred to as a volume, and the data sets or files stored on disk may occupy any number of tracks or cylinders of a pack, or may even extend over several volumes. TITLE S F L N : System-1 Specifications - Files Doc. #SD-003-0 SYSTEMS DOCUMENTATION BY Todd Sullivan DATE 6/30/68 PAGE 54 OF 54 #### **BIBLIOGRAPHY** #### IBM publications: Student Text materials - A Programmer's Introduction to the IBM System/360 Architecture, Instructions, and Assembler Language, Form C20-1646 Introduction to IBM System/360 Direct Access Storage Devices and Organization Methods, Form C20-1649 Systems Reference Library materials - IBM Operating System/360: Introduction, Form C28-6534 IBM Operating System/360: Concepts and Facilities, Form C28-6535 IBM System/360 Operating System: Data Management, Form C28-6537 IBM System/360 Operating System: Basic Telecommunications Access Method, Form C30-2001 #### SFLN publications: Statewide Film Library Network: System-1 Specifications - Inputs and Outputs, Doc. #SD-004-0 121 COLLEGE PLACE · SYRACUSE, NEW YORK 13210 ERIC Full Text Provided by ERIC